MAP08: Future Simulations of Air Quality: Are they credible? B. Duncan (PI) ## Part A (A. Fiore, A. Molod) Motivation: HTAP showed models can't simulate present US AQ! - ✓ How can we believe prediction of future AQ? - √ How can we believe HTAP's source-receptor study? ### 1) Investigate ways to improve simulation of surface ozone. - ✓ Isoprene chemistry, aerosols, deposition, etc. in GMI-framework. - ✓ Look at multi-years to see if variation in bias. - ✓ Explore use of "tiles" for boundary layer issues expand to chemistry? - ✓ Provide computationally-efficient recommendations to GFDL & GSFC CCMs. ### 2) Model simulations of future AQ. - ✓ GMI redo HTAP source-receptor analysis with improved surface ozone. - ✓ GEOS-5-CCM simulate 2050 AQ with and without improvements different? # MAP08: Future Simulations of Air Quality: Are they credible? B. Duncan (PI) ## Part B (C. Randles, P. Colarco) Motivation: Simulate future AQ in tropics – aerosols key – more biomass burning – industrialization of India, Brazil – population growth! - ✓ Most GCMs impose off-line aerosol fields only direct effects. - ✓ But what about the dynamical feedbacks (semi-indirect effects) on aerosols? - 1) GEOS-5-CCM: Include dynamical feedbacks on aerosols, heating rates and aerosol microphysics (CARMA) - ✓ Assess impact of dynamical and microphysical processes on the direct radiative forcing. - ✓ Use aerosol observations to assess improvement. #### 2) Model simulations of future AQ. ✓ GEOS-5-CCM – simulate present and future AQ with and without dynamical feedbacks on aerosols. How does it impact prediction of future AQ? SSTs? etc.